Portland International Center

Public Private Partnership

Portland Airport Max Light Rail (OR)

- Unique PPP between Bechtel, Tri-Met, Port and City to finance-design-build
- Innovative land lease arrangement providing additional project funding
- Accelerated project
 completion by 5 years over
 traditional federal process

Portland Airport Max Light Rail (OR)

- Five mile LRT extension to Airport with 4 new stations
- Line ties in at Gateway Transit Center
- Alignment follows I-205 median
- PIC site served by 2 stations: Cascades and Mt Hood

Rail and Road Access to site

- Segmental cast-in-place bridge at the crossing of I-205
- No lane closures needed during construction on very busy highway

- Cascade Station, opened in September 2001
- Concept based on direct access to pedestrian mall with retail shops and eateries within walking distance

Design-Build Execution Strategy

- Program Requirements
- Integrated Design-Build Team
- Design Quality Control (QC) and Quality Assurance (QA)
 - Inter-disciplinary coordination
 - Internal checking and QC procedures by each designer
 - Bechtel reviews of design consultants
 - Off-projects design reviews
 - Independent reviews of structural drawings

Design-Build Execution Strategy

- Construction QA and QC
- Safety Bechtel's "Zero Accident Policy"
 - Partner with OSHA
 - Engage construction supervisors in the safety process
 - Use of the "Safety Task Analysis and Risk Reduction Talk (STARRT) program
- Civil/Systems Integration

Infrastructure Development Models

- Alignment of public and private interest
- Opportunity for private investment
- Reduced costs

Traditional

- Led by Government Bodies
- Public Sector Staff Conducts
 Development Tasks
- Multiple Bids/Work Developed by Consultants
- Cumbersome Processes
- Financed by Taxes or Fees
- Linear Approach to Development

Public-Private Partnerships

- Public Agency Sponsors Project
- Private Sector Partner Performs Significant Development Scope
- True and Transparent Partnership
- Financed by Grants, Taxes, Fees and/or Private Funds
- Local Hiring of Most Services
- Key Development Activities Performed in Parallel

Private

- Led entirely by the Private Sector
- Private Sector Staff Conducts all Development Tasks
- Financed with Private Funds, Grants and/or Fees

Comparison: Traditional vs. PPP

- Acceleration of Schedule through a single Design/Build Contract
- Streamlined EIS process by the Public Partner
- Construction could start before the design was 100% complete

Potential PPP Cost Savings

- Costs on a typical project can be reduced as a result of shortened schedule and reduced preliminary engineering
- PPP saved 33% over traditional approach in Portland

- 2 Focused Preliminary Engineering (PE)
- Reduced Change Orders
- Lower Construction Cost

Major Stakeholders

Key Sources of Financing

- Port of Portland (the Port) contributed \$28.3 million through a \$3 Passenger Facility Charges (airport users)
- Portland Development Commission (PDC) contributed \$23 million through tax-increment funding, as well as \$14 million in junior obligation bonds
- Tri-Met and Metro contributed \$45.5 million in direct funding
- Tri-Met issued \$28.2 million in tax exempt debt, guaranteed by Bechtel Enterprises

Original vision stalled

- Light Rail completed well ahead of schedule, opened 10 Sep 2001
- Light Rail a huge success 3,000 daily riders to airport
- Ridership exceeded forecast
- Then 9-11 happened and air traffic dropped significantly
- Economic slowdown weak real estate market 2002 to 2004
- Site development stalled for next 4 years
- Main impediment to development was limitation of footprint to 60,000 sf

Cascade Station Original Vision

View of site in 2006 – Top of photo

Revising the Original vision

- Bechtel worked with all stakeholders to revise initial vision.
- Market study by ERA in 2004 indicated interest for more retailing
- Shift from entertainment center as a main anchor to a big-box tenant
- Vision became "Destination Retail"
- Downsized hotel from 1,000 to 250 rooms
- Master Agreement was changed after consultation with all stake-holders to allow footprints of up to 205,000 sf per story
- City Council agreed to amend Plan District of Cascade Station in November 2004
- IKEA announced its choice of the Cascade
 Station site in 2005. New store opened in

Cascade Station Site Plan as of May 2008

- Retail Center developed by Trammell Crow and CenterCal Properties, LLC with 41 retailers and restaurants with be completed late 2008
- Two hotels (Aloft and Hyatt Place) are being developed across the street from the Retail Center
- Two office building and a mixed use office building/retail are being developed

 Trammell Crow Company

 Trammell Crow Company

Advantages of Public Private Partnerships

- Acceleration of project development and delivery
- Reduced costs, through:
 - Shorter schedules
 - Value engineering and constructability input
 - Efficient execution from development thru construction
 - Reduced owner administrative costs
- Optimize opportunity for private investment, economic development and innovative finance
- Total alignment of public and private interests and efforts in getting the project funded, financed and built
- True Partnership is key to ensuring success

